OVERVIEW #### MiniBooNE Beam and Detector Event Reconstruction and Particle ID Calibration and Neutrino Data Data/MC Comparisons Charged current quasi-elastic events Neutral current π^0 events Neutral current elastic events Conclusions #### MINIBOONE MOTIVATION LSND: $3.8\sigma \bar{\nu}_{e}$ excess from $\bar{\nu}_{\mu}$ source Oscillation probability: $(0.264 \pm 0.067 \pm 0.045)\%$ As yet unconfirmed.... ## Oscillation physics: MiniBooNE will check the LSND result with similar L/E, higher statistics, and different systematics for the v flux and particle ID ## Non-oscillation physics: - Charged current quasi-elastic - > Neutral current π^0 - Neutral current elastic scattering #### BOONE COLLABORATION University of Alabama Bucknell University University of Cincinnati University of Colorado Columbia University Embry Riddle Aeronautical University Fermi National Accelerator Laboratory Indiana University Los Alamos National Laboratory Louisiana State University University of Michigan Princeton University Y. Liu, I. Stancu S. Koutsoliotas E. Hawker, R.A. Johnson, J.L. Raaf T. Hart, R.H. Nelson, E.D. Zimmerman A.A. Aguilar-Arevalo, L. Bugel, L. Coney, J.M. Conrad, J. Formaggio, J. Link, J. Monroe, D. Schmitz, M.H. Shaevitz, M. Sorel, G.P. Zeller D. Smith L. Bartoszek, C. Bhat, S.J. Brice, B.C. Brown, D.A. Finley, B.T. Fleming, R. Ford, F.G. Garcia, P. Kasper, T. Kobilarcik, I. Kourbanis, A. Malensek, W. Marsh, P. Martin, F. Mills, C. Moore, P. Nienaber, E. Prebys, A.D. Russell, P. Spentzouris, R. Stefanski, T. Williams D.C. Cox, J.A. Green, H. Meyer, R. Tayloe G.T. Garvey, C. Green, W.C. Louis, G. McGregor, S. McKenney, G.B. Mills, V. Sandberg, B. Sapp, R. Schirato, R. Van de Water, N. Walbridge, D.H. White R. Imlay, W. Metcalf, M. Sung, M. Wascko J. Cao, Y. Liu, B.P. Roe, H.J. Yang A.O. Bazarko, P.D. Meyers, R.B. Patterson, F.C. Shoemaker, H.A. Tanaka #### BOONE BEAM & DETECTOR #### Beam - 8 GeV protons from the Fermilab Booster directed into horn containing 71 cm Be target - > Secondary particles from target interactions (π, K) focused into 50 m decay region $(\pi \to \mu \nu_{\mu})$ Absorber and 450 m of dirt "clean" the beam of everything except ν 's February 12, 2004 #### BEAM COMPOSITION > protons on beryllium $$p + Be \rightarrow \pi^{+}, K^{+}, K^{0}_{L}$$ > yield a high flux of ν_{μ} $$\pi^{+} \rightarrow \mu^{+} \nu_{\mu}$$ $$K^{+} \rightarrow \mu^{+} \nu_{\mu}, K^{0}_{L} \rightarrow \pi^{-}\mu^{+} \nu_{\mu}$$ > with a low ν_{e} background $$\mu^{+} \rightarrow e^{+} \nu_{e} \overline{\nu}_{\mu}$$ $$K^{+} \rightarrow \pi^{0} e^{+} \nu_{e}, K^{0}_{L} \rightarrow \pi^{-}e^{+} \nu_{e}$$ ## $v_{\rm e}$ background comparable to oscillation signal \rightarrow need to know flux very well!! - detailed simulations (GEANT3/GEANT4) - > CERN HARP measurements with MiniBooNE target replica - > BNL E910 production data with thin Be target - > Off-axis muon counter (LMC) → background ν_e 's from K decays - > 25/50 meter decay region \rightarrow background ν_e 's from μ decays #### **DETECTOR CALIBRATION** Known energy spectrum between 0 and 52.3 MeV Fix detector energy scale Energy reconstruction accuracy: 14.8% at 52.3 MeV #### 7 Scintillator cubes Optically isolated from oil Detect stopping cosmic µ Path length from muon hodoscope Independent measurement of muon energy up to 400 MeV Known wavelength and intensity Hit reconstruction: PMT time/charge resolution pre/after-pulsing Oil optical properties: attenuation, scattering, surface reflections ## PARTICLE IDENTIFICATION #### BEAM NEUTRINO EVENTS - Beam sent to MiniBooNE in 1.6 μs wide spills - > DAQ triggers on FNAL Booster signal 4.6 μs before beam reaches target - > 19.2 μs window recorded surrounding each spill So far.... 204,000 ν_{μ} events from $1.8x10^{20}$ protons on target #### EARLY PHYSICS Charged Current Quasi-Elastic scattering (CCQE) Neutral Current π^0 production (NC π^0) Neutral Current Elastic scattering (NCE) ## At MiniBooNE energies: Charged current quasi-elastic: 39% Neutral current π^0 production: 7% Neutral current elastic: 17% - $> v_{\mu}$ interactions only - > ~10²⁰ protons on target analyzed - Data/MC comparisons relatively normalized - > Systematic uncertainties are preliminary #### CHARGED CURRENT QUASI-ELASTIC SCATTERING - > ν_e CCQE events with similar kinematics are main signal for $\nu_\mu \to \nu_e$ oscillation search - > MiniBooNE is sensitive to ν_{μ} disappearance for $\Delta m^2 \sim 0.1\text{--}10~eV^2$ reconstructible ν_{μ} energy and reasonably well-known cross section - > Characterize nuclear effects in v-A interactions at ~1 GeV Event selection: single muon-like Čerenkov ring scintillation light consistent with CCQE high statistics: 30,000 events, 88% purity Use QE kinematics to reconstruct E_{ν} from E_{μ} , $\cos \theta_{\mu}$ ~15% energy resolution Energy dependence sensitive to ν_{μ} disappearance Data show reasonable agreement with MC predictions ## CCQE: Q2 DISTRIBUTION Leptonic four-momentum transfer $$Q^2 = -(p_v - p_u)^2$$ MC predictions based on Fermi gas nuclear model (NUANCE) Nuclear effects expected at low Q² Hint to more cross section suppression at low Q² in data compared to MC predictions Physics or detector effect? Low Q² suppression also seen in charged-current inclusive distributions in K2K near detectors, on O and Fe targets. (Ishida, NuInt01) #### NEUTRAL CURRENT π^0 PRODUCTION Background to $\nu_{\mu} \rightarrow \nu_{e}$ oscillation search Knowledge of NC π^0 cross section crucial for distinguishing $\nu_{\mu} \rightarrow \nu_{\tau}$ from $\nu_{\mu} \rightarrow \nu_{sterile}$ in atmospheric neutrinos Total cross section measurement and π^0 angular distribution constrain mechanisms for NC π^0 production #### Production mechanisms: Resonant: Nucleon goes into excited state (Δ,N) and decays by radiating π^0 Coherent: Neutrino scatters from entire nucleus. Nucleus remains in ground state and does not break apart. #### NC π^0 : RECONSTRUCTION ## FIT EVENT ASSUMING TWO RINGS (14 PARAMETERS) - > decay vertex (4) - \rightarrow direction of γ 's (4) - mean emission points (2) - > amount of Čerenkov/scintillation light (4) - > no (e/μ) ring ID # DETERMINE EVENT KINEMATICS (USING ČERENKOV LIGHT) $$\begin{split} mc^2 &= \sqrt{2 \, E_1 E_2 (1 - \cos \theta_{12})} \\ \vec{p} &= E_1 \widehat{u_1} + E_2 \widehat{u_2} \\ \beta \cos \theta_{\mathit{CM}} &= \frac{\left| E_1 - E_2 \right|}{E_1 + E_2} \end{split}$$ ### NC π^0 : MASS DISTRIBUTION ## Event selection from beam triggers: $$N_{TANK} > 200$$ $N_{VETO} < 6$ $R < 500$ cm No decay electrons $E_{\gamma 1}, E_{\gamma 2} > 40$ MeV ## Fitted curves MC-based parameterizations Background peak near $m_{\pi 0}$ expected - final state interactions - > multi-pion events Bin data in kinematic quantities $$\pi^0$$ momentum $(p_{\pi 0})$ Energy asymmetry ($$\beta \cos \theta_{CM} = \frac{|E_1 - E_2|}{E_1 + E_2}$$) Angle of π^0 relative to beam ($\cos \theta_{\pi^0}$) Extract binned yields #### NC π^0 : KINEMATIC DISTRIBUTIONS π^0 momentum Good data/MC agreement Fall-off at high momentum due to neutrino flux overlapping C rings ## π^0 decay energy asymmetry $\theta_{\rm CM}$ - angle between π^0 decay axis in CM and π^0 direction in lab $$\beta \cos \theta_{CM} = \frac{|E_1 - E_2|}{E_1 + E_2}$$ Fall-off due to γ energy cut J.L. Raaf, University of Cincinnati February 12, 2004 #### NC π^0 : KINEMATIC DISTRIBUTIONS MC assumes Rein-Sehgal cross sections Recent theories (Paschos, hep-ph/0309148) and experiments (K2K) suggest lower contribution from coherent pion production MiniBooNE will extract coherent contribution π^0 lab production angle sensitive to production mechanism coherent: forward-peaked resonant: not as forward #### NEUTRAL CURRENT ELASTIC SCATTERING "Nucleon spin crisis" What carries the proton spin? valence quarks, sea quarks, or gluons? $\sigma(NCE)/\sigma(CCQE)$ ratio probes strange sea contribution to nucleon spin Measure $\sigma(NCE)$ Will help in understanding scintillation light for MiniBooNE oscillation search $$\nu_{_{_{\scriptstyle \hspace{-.00in}u}}} + (p/n) \longrightarrow \nu_{_{_{\scriptstyle \hspace{-.00in}u}}} + (p/n)$$ Typically sub-C: dominated by scintillation Low hit multiplicity, large scintillation fraction Large cross section (~17%) #### NEUTRAL CURRENT ELASTIC SCATTERING ## Background subtraction: - Beam excess clearly visible for < 150 tank hits - Non-beam background due to decay electrons environmental activity - Subtract with random triggers ("strobe trigger") #### Event selection: $50 < N_{\scriptscriptstyle TANK} < 150$ (50 hit threshold for vertex fit) Scintillation light fraction > 0.5 Normalize MC to events with $N_{TANK} > 50$ Reasonable agreement between data/MC for $N_{TANK} > 50$ with/without scintillation cut #### ONGOING AND UPCOMING ### Charged current quasi-elastic: - compare with flux predictions - ν_μ disappearance analysis - probe low Q² region #### Neutral current π^0 production: - measure cross section - analyze coherent contribution #### Neutral current elastic: - > measure σ_{NC}/σ_{CC} vs. Q^2 - > probe Δs MiniBooNE has been collecting data for > 1 year 1.8 x 10²⁰ protons on target 204K contained neutrino candidates Detector working as expected Reconstruction algorithms working well STAY TUNED FOR MORE!